

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

AREA EQUIVALENT METHOD on VISICALC®

By: Thomas L. Connor David N. Fortescue

February 1984 Report No. EE-84-8 (12)

U.S. Department of Transportation

Federal Aviation Administration

AD-A141 430

This document has been approved for public release ond color its distribution is unlimited.

C! **H5** (L) -----Н Κ DNLAEM Day Night Average Sound Level 2 Area Equivalent Method 5 6 recleve it short a land 7 8 9 Weighted 10 Night 11 12 13 14 15 16 17 18 19 20

OTIC FILE COPY

84 05 24 005

NOTICE

The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the object of the report.

1.	Report No.				ipient's Cetalog I		
	FAA-EE-84-8	AD AIL	11420	Ì			
ī. '	Title and Subtitle		472	5. Rep	ort Date		
	Area Equivalent Metho	on VISICALC			February 19	984	
	Area Equivalent Metho	d on vibicale			orming Organizati DOT/FAA	on Code	
		· · · · · · · · · · · · · · · · · · ·		8. Peri	erming Organizati	on Reper	No.
	Author's) Thomas L. Connor and		scue		FAA-EE-84-8	_	
•	Performing Organization Name and Address Federal Aviation Admi	nistration			k Unit No. (TRA)		
	Office of Environment 800 Independence Ave.	, S.W.	ale-120		ntract or Grant No		
		0591		13. Ty	o of Report and F	eried Co	vered
2.	Spansaring Agency Name and Address				User's Guid	ie	
				14. Spc	PAA/AEE	ode	
6 .	This document contain Method (AEM). The AM an Apple IIe personal	EM requires the L computer or a	e VISICALC s a calculator	oftware •	package and	d	
6.	This document contain Method (AEM). The AL	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess tea. The to det	package and o calculate AEM is eas ermine	d e	
6.	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess tea. The to det	package and o calculate AEM is eas ermine	d e	
6 .	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess tea. The to det	package and o calculate AEM is eas ermine	d e	7
). _	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	7
· ·	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	
	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	\$2:0S
	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Now Night Average Souto use and is intended.	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	7
	This document contain Method (AEM). The Alan Apple IIe personal The Area Equivalent Method Night Average Souto use and is intendent the need for an airport of the need for	EM requires the l computer or a method is a material condition of the cond	e VISICALC s a calculator thematical p) contour ar ing procedur	oftware rocess tea. The e to det tatement	package and o calculate AEM is eas ermine	d e	20:03
	This document contain Method (AEM). The Alan Apple IIe personal The Area Equivalent Method Night Average Souto use and is intendent the need for an airport service. Key Words airport noise	EM requires the l computer or a method is a material condition of the cond	e VISICALC so a calculator thematical p) contour aring procedur tal Impact S	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	\$0:0 9
	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent I Day Night Average Souto use and is intendent the need for an airport noise computer model	EM requires the computer or a method is a material material (DNL) and Level (DNL) and as a screen fort Environment	e VISICALC so a calculator thematical p) contour aring procedur tal Impact S	oftware rocess t ea. The e to det tatement	package and o calculate AEM is eas ermine	d e	20:09
	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent I Day Night Average Souto use and is intendent the need for an airport noise computer model Environmental Impact Sta	EM requires the computer or a material	e VISICALC so a calculator thematical p) contour aring procedur tal Impact S	oftware rocess tea. The e to det tatement	package and o calculate AEM is eas ermine	d e	\$0:0 3
· ·	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent Method Night Average Souto use and is intendent the need for an airport to the need for an airport model Environmental Impact Stade Day Night Average Sound in the New York Night Night Average Sound in the New York Night N	EM requires the computer or a method is a material multiple as a screen fort Environment Level	e VISICALC sea calculator thematical period of them	oftware rocess t ea. The e to det tatement X(AS)-2	package and o calculate AEM is easermine (EIS).	e sy	
7.	This document contain Method (AEM). The Al an Apple IIe personal The Area Equivalent I Day Night Average Souto use and is intendent the need for an airport noise computer model Environmental Impact Sta	EM requires the computer or a material	e VISICALC sea calculator thematical period of them	oftware rocess t ea. The e to det tatement X(AS)-2	package and o calculate AEM is eas ermine	d e	

ACKNOWLEDGEMENT

The Area Equivalent Method (AEM) was originally developed for the Environmental and Energy Programs Division, Office of Economic Analysis of the Civil Aeronautics Board (CAB). CAB wanted a quick way to determine airport Noise Exposure Forecast (NEF) contour area. The firm of J. Watson Noah Inc. created the original versions of AEM for computer, programmable calculator and pencil and paper (Reference 1). The AEM described within this report draws upon the techniques developed by J. Watson Noah Inc. with updated parameters to calculate Day Night Average Sound Level (DNL) contours.

TABLE OF CONTENTS

1.0	INTRODUCTION	1-1
2.0	DESCRIPTION	2-1
3.0	DEVELOPMENT	3-1
4.0 4.1	VISICALC METHOD	4-1 4-1
5.0 5.1	CALCULATOR METHOD	5-1 5-1
APPENDI	K A: AVAILABILITY OF AEM ON VISICALC	A-1
APPENDI	K B: AEM ON VISICALC LISTING	B-1
APPENDIX	C: REFERENCES	C-1

LIST OF FIGURES

3-1	AEM LINEAR RECRESSION LINES FOR 727Q9 STAGE 23-3
4-1	DNLAEM, THE AEM VISICALC TEMPLATE4-5
4-2	DNLAEM FILLIN FILE4-6
4-3	EXAMPLE OF AN AEM 65 LDN OUTPUT FROM VISICALC4-7
4-4	EXAMPLE OF AN AEM 75 LDN OUTPUT FROM VISICALC4-8
5-1	AEM CALCULATOR METHOD WORKSHEET5-3

LIST OF TABLES

3-1	AEM PARAMETERS AND CORRELATION COEFFICIENTS FOR INM AIRCRAFT
B-1	LOCATIONS OF A AND B PARAMETERS ON AEM TEMPLATEB-4
B-2	LOCATIONS OF AIRCRAFT NAMES AND IDENTIFICATIONS

1.0 INTRODUCTION

The Area Equivalent Method is a mathematical procedure that provides the noise contour area of a specific airport given the types of aircraft and the number of operations for each aircraft. The noise contour area is a measure of the size of the land mass enclosed within a level of noise as produced by a given set of aircraft operations.

The noise contour metric is the Day Night Average Sound Level (DNL) which provides a single quantitative rating of a noise level over a 24-hour period. This rating involves a 10 decibel penalty to aircraft operations during nighttime (between 10pm and 7am) to account for the increased annoyance in the community.

The AEM produces contour areas (in square miles) for levels of 65 and 75 L_{dn}. The AEM is used to develop insights as to the noise impact of an airport on its surrounding communities, as well as the potential increase or decrease of noise resulting from a change in aircraft operations. The AEM is a useful screening tool in airport planning and development.

The following text will provide a more detailed explanation of the AEM as well as instructions for use of the AEM on the Apple® II plus or IIe using the VISICALC® software program. Instructions on the AEM calculator method are also included.

2.0 DESCRIPTION

According to FAA Order 1050.1C, "Policies and Procedures for Considering Environmental Impacts," an assessment must be made to determine the noise impact of a proposed airport action. This assessment compares the present noise impact on the environment with that of the proposed change. If the noise impact is significant then the FAA requires an Environmental Impact Statement (EIS). If the increase of noise impact on the community is not significant then the FAA prepares a Finding of No Significant Impact (FONSI), which briefly outlines the specifications of the change in airport operations for that particular airport.

An Environmental Impact Statement is a long and involved process which requires use of an airport noise computer model such as the Integrated Noise Model (INM). The INM is a complex and detailed procedure which determines the DNL noise contour area for a specific mix of aircraft, and plots the contour lines relative to runway configuration. The INM is a useful procedure for airport planners, airport operators and local governments in assessing the noise impact to the community around an airport. The INM offers the capability to analyze several operational controls beyond simply changing aircraft mix. The INM is the most appropriate tool for EIS, Airport Noise Control and Land Use Compatability (ANCLUC), Part 150 and other federally funded airport environmental studies.

The FAA informally adopted the Noise Screening Methodology, developed by the Civil Aeronautics Board (CAB), to decide whether the noise impact due to a change is significant. CAB promulgated this noise screening procedure in 14 CFR 312 Appendix I. It is commonly called the "CAB Procedure." CAB established a decision criterion of 17% increase in cumulative noise contour area. If the percentage difference due to the change is less than 17%, no further study is necessary. A 17% increase in cumulative noise contour area translates into a one decibel increase in the airport noise. The Area Equivalent Method (AEM) is an outgrowth of the CAB Procedure. The FAA applies the same decision criterion to AEM as the CAB does with the Noise Screening Methodology.

The AEM is a screening procedure used to simplify the assessment step in determining the need for an EIS. The purpose of the AEM is to show change in airport DNL noise contour area relative to a change in aircraft mix and number of operations. The AEM determines the DNL noise contour area in square miles for a mix and number of aircraft types. The basis of AEM is the equation which determines the DNL noise contour area as a function of the number of daily operations. The AEM applies parameters derived from INM output to determine a contour area for each aircraft. The AEM then develops a single equation, representing the specific mix and number of aircraft to produce the contour area for an airport. The contour area produced by the AEM approximates the contour area produced by the INM for a particular airport case.

3.0 DEVELOPMENT

The AEM determines the Day Night Average Sound Level (DNL) noise contour area (in square miles) for a specific case of aircraft operations, given the mix of aircraft types and the number of landing-takeoff cycles (LTOs) per aircraft. In order to create the AEM, aircraft specific parameters relating DNL noise contour area to LTOs were derived from INM output for 65 and 75 $L_{\rm dn}$. These parameters, represented by the variables a ar 5, are constants which produce the 65 or 75 $L_{\rm dn}$ contour area due specific number of operations of an aircraft from the followir quation:

$A = aN^b$

The constant a is the noise contour area in square miles of a single LTO for an aircraft. The constant b is a scaling parameter which determines the change in contour area relative to a change in the number of effective LTOs for an aircraft. The noise contour area, A, is the result of applying the parameters a and b to N, the number of effective LTOs. The number of effective LTOs is the sum of the daytime LTOs and the nighttime LTOs of an aircraft. The nighttime LTOs are weighted by a multiple of 10 due to the added amount of annoyance to the community during the nighttime hours between 10pm and 7am.

The Integrated Noise Model (INM) Version 3.8 was used to produce aircraft noise contour areas for specific numbers of LTOs. INM was run for each of the 66 aircraft in the INM Version 3.8 data base. The parameters a and b are determined from the linear regression equation:

logA = loga + b·logN

Figure 3-1 illustrates the linear regression lines (solid lines) derived from this logorithmic equation for each DNL. The INM produced the contour areas as shown by the symbols \square , \triangle , \times , ∇ and \divideontimes . The graph is based on a log - log relationship between the contour area in square miles and the number of LTOs of an aircraft at different values of DNL. The AEM, however, uses only the 65 and 75 $L_{\rm dn}$ equations. Below each regression line on the graph is the equation of that line and a value for r. The equation is the linear transformation of the logorithmic equation with the parameters a and b and N:

$$A = aNb$$

The correlation coefficient, r, indicates how well the regression line represents the relationship of contour area to a, b and N. An r value of 1.0000 indicates a perfect correlation between the equation and the calculated contour areas for that DNL. The parameters and correlation coefficients for all 66 aircraft in the INM Data Base #8 are given in Table 3-1.

The equation at the top of Figure 3-1 is the multiple regression equation for the aircraft. The dashed lines illustrate this multi-variate relationship. The equation involves a third parameter, c, which is a scaling parameter for a change in $L_{\rm dn}$ relative to a change in contour area:

The multiple regression coefficient r, shown below the multiple regression equation, represents the correlation of the multilinear equation to the contour areas.

FIGURE 3-1. AEM LINEAR REGRESSION LINES FOR 727Q9 STAGE 2 3-3

TABLE 3-1

AEM PARAMETERS AND CORRELATION COEFFICIENTS FOR INM AIRCRAFT

(part 1 of 2)

Type a b r a b r 747100 .22594 .70658 .9999 .058717 .6568 .9982 747200 .094848 .71062 .9993 .056022 .52171 .9811 747109 .085753 .70686 .9994 .037767 .56111 .9922 747SP .072382 .70726 .9987 .031276 .57653 .9889 DC820 .54677 .61749 .9995 .094781 .67403 .9994 707 .43092 .63343 .9997 .062408 .66438 .9997 70720 .30618 .65145 .9997 .086793 .67387 .9993 707120 .39068 .63664 .9994 .075951 .66588 .9976 707120 .39488 .63464 .9994 .057873 .68983 .9993 DC850 .43335 .6216 .9994 .055881 .66095 .9988 DC86PH	Aircraft		65 Ldn			75 Ldn	
747200 .094848 .71062 .9993 .056022 .52171 .9811 747109 .085753 .70686 .9994 .039767 .56111 .9922 747SP .072382 .70726 .9987 .031276 .57653 .9889 0C820 .54677 .61749 .9995 .094781 .67403 .9994 707 .43092 .63363 .9997 .081632 .6692 .9999 720 .30018 .65145 .9997 .062408 .66438 .9997 707320 .46628 .63776 .9996 .086793 .67387 .9993 707120 .39048 .63666 .9994 .075951 .66588 .9996 7208 .33421 .64428 .9994 .057897 .68881 .66995 .9988 0C860 .50433 .63693 .9997 .093926 .67211 .9992 0C85CPM .095168 .56752 .9995 .058978 .42531 .9901 707CPM .090267 .56054 .9976 .075816 .36805 .9984 0C800 .46448 .60835 .9991 .074511 .68643 .9988 0C800 .46448 .60835 .9991 .074511 .68043 .9983 0C0NCRD .46767 .57708 .9809 .24387 .92165 .996 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .055991 .44377 .969 0C1010 .057232 .7207 .9992 .055537 .48144 .9765 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .99994 .063094 .70508 .9984 727100 .31686 .66503 .999 .050802 .71719 .9988 72707 .25431 .67698 .9987 .041575 .72221 .9987 72707 .25431 .67698 .9997 .04595 .46514 .9972 72707 .25431 .67698 .9998 .045305 .60661 .9967 72709 .39856 .64771 .9999 .04595 .60661 .9967 72709 .39856 .6424 .99992 .045905 .60661 .9967 72709 .39856 .6424 .99992 .045905 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9969 0.9909 .19709 .65771 .9971 .034585 .6	Type	a	b	r	a		r
747200 .094848 .71062 .9993 .056022 .52171 .9811 747109 .085753 .70686 .9994 .039767 .56111 .9922 747SP .072382 .70726 .9987 .031276 .57653 .9889 0C820 .54677 .61749 .9995 .094781 .67403 .9994 707 .43092 .63363 .9997 .081632 .6692 .9999 720 .30018 .65145 .9997 .062408 .66438 .9997 707320 .46628 .63776 .9996 .086793 .67387 .9993 707120 .39048 .63666 .9994 .075951 .66588 .9996 7208 .33421 .64428 .9994 .057897 .68881 .66995 .9988 0C860 .50433 .63693 .9997 .093926 .67211 .9992 0C85CPM .095168 .56752 .9995 .058978 .42531 .9901 707CPM .090267 .56054 .9976 .075816 .36805 .9984 0C800 .46448 .60835 .9991 .074511 .68643 .9988 0C800 .46448 .60835 .9991 .074511 .68043 .9983 0C0NCRD .46767 .57708 .9809 .24387 .92165 .996 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .055991 .44377 .969 0C1010 .057232 .7207 .9992 .055537 .48144 .9765 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .057591 .44377 .969 0C1010 .055833 .74586 .9981 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .9991 .055983 .47362 .9736 0C1040 .069732 .72171 .99994 .063094 .70508 .9984 727100 .31686 .66503 .999 .050802 .71719 .9988 72707 .25431 .67698 .9987 .041575 .72221 .9987 72707 .25431 .67698 .9997 .04595 .46514 .9972 72707 .25431 .67698 .9998 .045305 .60661 .9967 72709 .39856 .64771 .9999 .04595 .60661 .9967 72709 .39856 .6424 .99992 .045905 .60661 .9967 72709 .39856 .6424 .99992 .045905 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9967 72707 .25431 .67698 .9999 .045305 .60661 .9969 0.9909 .19709 .65771 .9971 .034585 .6	747100	22504	70 /ED	0000	050343		
747109 .085753 .70686 .9994 .039767 .55111 .9922 747SP .072382 .70726 .9987 .031276 .57653 .9889 DC820 .54477 .61749 .9995 .094781 .67403 .9994 707 .43092 .63363 .9997 .081632 .6692 .9999 720 .30018 .65145 .9997 .062408 .66438 .9997 707320 .46628 .63776 .9986 .086793 .67387 .9993 707120 .39068 .63666 .9994 .075951 .66588 .9976 7208 .33421 .64428 .9994 .057873 .68983 .9993 DC850 .45335 .6216 .9994 .057873 .68983 .9993 DC850 .45335 .6216 .9994 .08581 .66095 .9988 DC860 .50433 .63693 .9997 .093926 .67211 .9992 DC8CFH .095168 .56752 .9995 .058978 .42531 .9901 707CFH .090267 .56054 .9976 .075816 .36805 .9984 707UN .39478 .61722 .9995 .070882 .66658 .9988 DC80N .46346 .60835 .9991 .074511 .68043 .9983 CONCRD .6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1010 .057833 .74586 .9981 .057591 .44377 .969 DC1040 .069732 .72171 .9991 .055593 .47362 .9736 L1011 .061686 .74073 .9984 .055958 .45116 .9722 L10115 .070318 .73216 .9987 .063804 .70508 .9984 727100 .31686 .66575 .9994 .063094 .70508 .9984 727015 .62462 .55075 .9906 .081524 .66068 .9902 72709 .39856 .64771 .9999 .058002 .71719 .9988 727017 .77352 .58384 .9992 .13183 .65354 .9967 727017 .77352 .58384 .9992 .13183 .65354 .9967 727017 .73552 .58384 .9992 .13183 .65354 .9967 PC201 .15256 .68445 .9994 .029423 .51749 .9883 A310 .049037 .70737 .9975 .033022 .4913 .9897 BC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .041972 .51202 .9969 DC909 .12714 .6771 .9979 .041972 .51202 .9969 DC909 .12709 .65771 .9971 .035305 .60061 .9996 F28 .11424 .67717 .9979 .045305 .60061 .9996 F29 .11424 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977			· · · -				
7475P							
DC820 .54677 .61749 .9995 .094781 .67403 .9994 707 .43092 .63363 .9997 .081632 .6692 .9999 720 .30018 .65145 .9997 .062408 .66438 .9997 707320 .46628 .63776 .9996 .086793 .67387 .9993 707120 .39068 .63666 .9994 .057873 .68983 .9997 7208 .33421 .64428 .9994 .057873 .68983 .9993 DC850 .45335 .6216 .9994 .057873 .68983 .9993 DC860 .50433 .63693 .9997 .093926 .67211 .9992 DC8CFH .095168 .56752 .9995 .058978 .42531 .9901 70TUN .39478 .61722 .9995 .070882 .66658 .9981 DC8CM .46346 .60835 .9991 .074511 .68043 .9983							
707							
720							
707320 .46628 .63776 .9996 .086793 .67387 .9993 707120 .39068 .63666 .9994 .075951 .66588 .9976 7208 .33421 .64428 .9994 .057873 .68983 .9993 DC850 .45335 .6216 .9994 .085881 .66095 .9988 DC860 .50433 .63693 .9997 .093926 .67211 .9992 DC8CFM .095168 .56752 .9995 .058978 .42531 .9901 707CFM .090267 .56054 .9976 .075816 .36805 .9844 707QN .39478 .61722 .9995 .070882 .66658 .9988 DC8QN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 <				• • • • •			
707120							
720B .33421 .64428 .9994 .057873 .68983 .9993 DC850 .45335 .6216 .9994 .085881 .66095 .9988 DC860 .50433 .63693 .9997 .093926 .67211 .9992 DC8CFM .095168 .56752 .9995 .058978 .42531 .9901 707CFM .090267 .56054 .9976 .075816 .36805 .9844 707CFM .090267 .66054 .9995 .070882 .66658 .9988 DCBQN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .72171 .9991 .055933 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9727							
DCB50 .45335 .6216 .9994 .085881 .66095 .9988 DCB60 .50433 .63693 .9997 .093926 .67211 .9992 DCBCFM .095168 .56752 .9995 .058978 .42531 .9901 707CFM .090267 .56054 .9976 .075816 .36805 .9844 707CFM .090267 .56054 .9975 .070882 .66658 .9988 DC80N .46346 .60835 .9991 .074511 .68043 .9983 CONCRD .67267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .722171 .9991 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055958 .45314 .9727 10115 .070318 .73216 .9987 .061895 .46334 .9727 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>.9976</td>							.9976
DC860 .50433 .63693 .9997 .093926 .67211 .9992 DC8CFM .095168 .56752 .9995 .058978 .42531 .9901 707CFM .090267 .56054 .9976 .075816 .36805 .9844 707WN .39478 .61722 .9995 .070882 .66658 .9988 DC8QN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7247 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055953 .47362 .9736 L1011 .061686 .74073 .9984 .055958 .45116 .9727 72700 .37045 .66575 .9994 .0643094 .70508 .9984							
DC8CFM .095168 .56752 .9995 .058978 .42531 .9901 707CFM .090267 .56054 .9976 .075816 .36805 .9844 707UN .39478 .61722 .9995 .070882 .66658 .9988 DC8UN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 <td></td> <td></td> <td></td> <td></td> <td></td> <td>.66095</td> <td></td>						.66095	
707CFM .090267 .56054 .9976 .075816 .36805 .9844 7070N .39478 .61722 .9995 .070882 .66658 .9988 DC8QN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055883 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 727015 .62462 .55075 .9906 .081524 .66068 .9902					.093926	.67211	.9992
7070N .39478 .61722 .9995 .07882 .66658 .9988 DC8QN .46346 .60835 .9991 .074511 .68043 .9983 CQNCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 72710 .31686 .66575 .9994 .063094 .70508 .9985 72707 .25431 .67698 .9987 .041575 .72221 .9987					.058978	.42531	.9901
DC8QN .46346 .60835 .9991 .074511 .68043 .9983 CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66575 .9994 .061885 .46334 .9727 727015 .62462 .55075 .9906 .081524 .66048 .9902 72707 .25431 .67698 .9987 .041575 .72221 .9987		.090267	.56054	.9976	.075816	.36805	.9844
CONCRD 6.7267 .57708 .9809 .24387 .92165 .996 DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .055958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .053094 .70508 .9984 727100 .31686 .66503 .999 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974		.39478	.61722	.9995	.070882	. 66658	.9988
DC1010 .055833 .74586 .9981 .057591 .44377 .969 DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .055958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .043094 .70508 .9988 727100 .31686 .66575 .9994 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 <td>DC8QN</td> <td></td> <td></td> <td>.9991</td> <td>.074511</td> <td>.68043</td> <td>.9983</td>	DC8QN			.9991	.074511	.68043	.9983
DC1030 .072532 .7207 .9992 .055537 .48144 .9765 DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061895 .46334 .9727 72700 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66575 .9996 .081524 .46068 .9902 727015 .62462 .55075 .9906 .081524 .46068 .9902 72707 .25431 .67698 .9987 .041575 .72221 .9987 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843			.57708	.9809	.24387	.92165	.996
DC1040 .069732 .72171 .9991 .055983 .47362 .9736 L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66573 .999 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72707 .25431 .67698 .9987 .041575 .72221 .9987 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897		.055833	.74586	.9981	.057591	.44377	.969
L1011 .061686 .74073 .9984 .059958 .45116 .9729 L10115 .070318 .73216 .9987 .061885 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66575 .9996 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72707 .23431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 <t< td=""><td>DC1030</td><td>.072532</td><td>.7207</td><td>.9992</td><td>.055537</td><td>.48144</td><td>.9765</td></t<>	DC1030	.072532	.7207	.9992	.055537	.48144	.9765
L10115 .070318 .73216 .9987 .061895 .46334 .9727 727200 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66503 .999 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72709 .39856 .64771 .9993 .063155 .70725 .9985 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061	DC1048		.72171	.9991	.055983	.47362	.9736
727200 .37045 .66575 .9994 .063094 .70508 .9984 727100 .31686 .66503 .999 .050802 .71719 .9988 727015 .62462 .55075 .9906 .081524 .66068 .9902 72709 .39856 .64771 .9993 .063155 .70725 .9985 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	L1011		.74073		.059958	.45116	
727100	L10115	.070318	.73216	.9987	.061995	. 46334	.9727
727015 .62462 .55075 .9906 .081524 .66068 .9902 72709 .39856 .64771 .9993 .063155 .70725 .9985 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .56384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974	727200	.37045	.66575	.9994	.063094	.70508	.9984
72709 .39856 .64771 .9993 .063155 .70725 .9985 72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991	727100	.31686	.66503	.999	.050802	.71719	.9988
72707 .25431 .67698 .9987 .041575 .72221 .9987 727015 .63749 .59125 .9996 .088996 .69357 .9974 727017 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991		.62462	.55075	.9906	.081524	86068.	.9902
727015 .63749 .59125 .9996 .088996 .69357 .9974 727D17 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045382 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957	72709	.39856	.64771	.9993	.063155	.70725	.9985
727D17 .77352 .58384 .9992 .13183 .65354 .9965 A300 .056243 .70843 .9973 .045947 .40001 .9676 767 .045382 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941			.67698		.041575		.9987
A300 .056243 .70843 .9973 .065947 .40001 .9676 767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	727915	.63749			.088996	.69357	.9974
767 .045582 .73509 .9994 .029423 .51749 .9843 A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	727017	.77352	.58384	.9992	.13183		.9965
A310 .049037 .70737 .9975 .033022 .4913 .9897 BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	A300	.056243	.70843	.99 73	.065947	.40001	
BAC111 .15806 .6387 .9998 .045305 .60061 .9996 F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	767			.9994	.029423	.51749	.9843
F28 .11424 .67717 .9979 .061902 .51202 .9969 DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 737@N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977						.4913	
DC930 .255 .64224 .9992 .047022 .67878 .9992 DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977		.15806				.60061	.9996
DC910 .15256 .68445 .9994 .028217 .70457 .9974 737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	F28		.67717	.99 79	.061902	.51202	.9969
737 .20892 .67236 .9977 .032167 .72995 .9991 DC909 .19709 .65771 .9971 .034592 .70398 .9957 DC907 .12141 .69248 .9992 .023937 .69715 .9941 7370N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	DC930	.255	.64224	.9992	.047022	.67878	.9992
DC9Q9 .19709 .65771 .9971 .034592 .70398 .9957 DC9Q7 .12141 .69248 .9992 .023937 .69715 .9941 737QN .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	DC910	.15256	.68445	.9994	.028217	.70457	.9974
DC9Q7 .12141 .69248 .9992 .023937 .69715 .9941 737QN .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	737	.20892	.67236	.9977	.032167	.72995	.9991
737 0 N .17448 .68081 .9973 .02582 .7414 .9974 DC950 .54058 .58632 .9992 .084585 .6713 .9977	DC9Q9	.19709		.9971	.034592	.70398	.9957
DC950 .54058 .58632 .9992 .084585 .6713 .9977	DC9Q7		.69248	.9992	.023937	.69715	.9941
	737 0 N	.17448		.9973	.02582	.7414	.9974
	DC950		.58632		.084585	.6713	
737017 .47652 .58646 .999 .058649 .7154 .9983	737017	.47652	.58646	.999	.058649	.7154	.9983
0C980 .057292 .7005 .9989 .029371 .53347 .985	DC980		.7005	.9989	.029371	.53347	.985
757R0 .035748 .78426 .9998 .028126 .51577 .9737	757RB	.035748	.78426	.9998	.028126	.51577	.9737

TABLE 3-1

AEM PARAMETERS AND CORRELATION COEFFICIENTS FOR INM AIRCRAFT (part 2 of 2)

Aircraft		65 Ldn			75 Ldn	
Туре	2	b	r	a	þ	r
757JT	.035748	.78426	.9998	.028126	.51577	.9737
CONJET	. 28504	.61027	.9993	.058735	.64206	.9995
GALTF	.044167	.62141	.9993	.030673	.4399	.9814
GALTJ	.38843	.60457	.9996	.061997	. 68055	.999
GANTE	.052119	. 63153	.9971	.0372 5 5	.43601	.9889
GALOTF	.022013	.52699	.9789	.015311	.3752	.9882
L188	.016869	.78133	.9863	.029594	.37025	.9639
L100	.033394	.79478	.9983	.026474	.51704	.9815
DHC7	.011101	.68707	.9794	.0073122	.47978	.9967
CV580	.020242	.632	.9712	.025308	.33308	.9961
HTETP	.026254	.69683	.9935	.030705	.39219	.9764
MTETP	.023894	.51311	.9644	.020488	.33031	.9881
DHC6	.015311	.4805	.9796	.0042779	.51577	.9779
4EP	.058605	.81526	.9993	.033666	.58784	.9876
TEP	.042943	.75885	.9969	.034507	.49549	.9898
COMTEP	.01671	.49302	.9749	.004013	.54427	.9773
COMSEP	.0096306	.54076	.9782	.0026634	.54335	.9829
KC135	2.7893	.63015	.998	.45159	.69334	.9995
C130	.033394	.79478	.9983	.026474	.51704	.9815
F4	1.0301	.66118	.9999	.23697	.65296	.9994
A70	.47499	.6464	.9996	.11567	.63347	.9996
CF400	.049046	.5045	.9848	.039268	.33787	.9976

4.0 VISICALC METHOD

The AEM doesn't require any programming experience. It does require VISICALCO and an Apple II plus with 64K random access memory (RAM) or Apple IIe personal computer. VISICALC is a widely available electronic worksheet which combines the convenience of a calculator with the memory and screen control of a personal computer. In VISICALC parlance, AEM is a template called DNLAEM (Figure 4-1) which is stored on a 5-1/4 inch diskette. Appendix A provides instructions on how to obtain a copy of DNLAEM. When retrieved from the diskette the DNLAEM template becomes a worksheet to which you add aircraft identities and the associated landings and takeoffs (LTOs) in the appropriate columns (see Figure 4-2).

DNLAEM contains all the equations necessary to calculate an airport contour area from the list of aircraft types and LTOs. DNLAEM includes the a and b parameters for each of the 66 aircraft shown in Table 3-1. The following instructions should lead you to produce output reports similar to those examples in Figures 4-3 and 4-4. The keystrokes are given in **boldface** type. **RETURN** indicates the key labeled RETURN.

4.1 INSTRUCTIONS

Instruction

STEP 1. Insert VISICALC diskette into You must load VISICALC before disk drive #1 and close the each session. STEP 2. Turn on both the computer and Turning on the computer "boots" the monitor. Wait for the the VISICALC diskette. standard VISICALC template to appear. STEP 3. Remove the VISICALC diskette The VISICALC diskette is no and insert the AEM diskette longer needed for the duration into disk drive #1. of this session.

Comment

Instruction

STEP 4. Type /SL.

Comment

/ shifts you into the command mode. S selects STORAGE.
 L indicates the desire to load a template.

STEP 5. Hit the right arrow — until 'DNLAEM' appears on the edit line.

The right arrow "poles" through the diskette to find the AEM template.

STEP 6. Hit RETURN .

The AEM template is being loaded.

STEP 7. Wait for the cursor to appear in coordinate H5. If you are not in H5 type >H5 and RETURN.

> invokes the GOTO command and H5 indicates the destination coordinate.

STEP 8. Hit (quote mark), enter title (up to 9 characters) and hit RETURN.

The causes VISICALC to treat the entry as a label.

STEP 9. Hit \rightarrow .

The cursor moves to H6.

STEP 10. Enter 1 or 2 and RETURN .

You are choosing between calculating 65 L_{dn} (1) or 75 L_{dn} (2) contour area.

STEP 11. Type >H11 and RETURN.

The cursor moves to the first coordinate under the column labeled 'Aircraft ID'.

STEP 12. For each aircraft type enter corresponding ID and hit ---

The cursor moves down the column as you enter each aircraft. Up to 20 allowed.

STEP 13. Type >111 and RETURN.

The cursor moves to the first coordinate under the column labeled 'DAY'.

STEP 14. For each aircraft type enter the corresponding LTOs during daytime and hit -- .

Daytime includes the hours 7am to 10pm. The cursor moves down the column after each entry.

STEP 15. Type >J11 and RETURN.

The cursor moves to the first coordinate under the column labeled 'NIGHT'.

Instruction

STEP 16. For each aircraft type enter the LTOs which occur at night and hit -.

STEP 17. Type ! (exclamation point).

STEP 18. Type >R35 and RETURN.

STEP 19. If coordinate P34 contains
'NA' then type >H5 and
RETURN. Go back to STEP 7
and check your entries.

STEP 20. If coordinate R32 contains 'TRUE' then skip to STEP 29.

STEP 21. Write down value in R31.

STEP 22. Type >N32 and RETURN .

STEP 23. Enter a new reference contour area.

STEP 24. HitRETURNthen !

STEP 25. Type >R35 and RETURN

STEP 26. If R32 contains 'FALSE' then repeat steps 21 through 25 until R32 contains 'TRUE'.

STEP 27. Type >N32 and RETURN .

STEP 28. Type +N31 and RETURN.

STEP 29. Write down contour area.

STEP 30. Type >H1 and RETURN .

STEP 31. Make sure printer is turned on and ready. On Apple IIe, make sure CAPS LOCK key is down.

Comment

Night includes the hours 10pm to 7am. The cursor moves down the column after each entry.

The cursor disappears and the computations have begun. Return of cursor signals end of calculations.

Something is wrong with your input.

Your results are correct. You may now print them out.

Validity test is FALSE.

N32 contains reference area.

If value in R31 is greater than 1.02 then enter a number less than shown. Otherwise, enter a number greater than shown.

Recalculation starts. Await return of cursor.

The coordinate N32 is now returned to its original value.

If you don't have a printer, you are done.

Instruction

Comment

STEP 32. Type /PP*AEQ and RETURN .

/ shifts to command mode. P is PRINT command. P indicates printer. invokes SETUP. AEQ is a special command to compress print type. This last command works with only certain kinds of printers.

STEP 33. Type -R35 and RETURN.

The completed worksheet is being printed. The output is single spaced with Hl upper left corner and R35 lower right corner.

The real utility of VISICALC comes from the fact that the worksheet is still available for you to change any of your entries and rerun. For example, let's say that you have just produced the 65 Ldn contour area and you want to calculate the area within 75 Ldn. Simply go to coordinate H6 and enter a 2 and RETURN. Skip to STEP 17 and proceed. You can do the same thing with aircraft types or LTOs.

DNLAEM
Day Night Average Sound Level
Area Equivalent Method

_____(((Title (Hit * to start) _____(((Level (1=65 or 2=75 Ldn)

NA Ldn

Aircraft		TO Cycles	,	Consta	nts	A	ircraft			To Veri	fy Area
1D	Day	Night	Weighted	à	b		Area	Energy	Wgtings		Eff LTOs
111_			0	NA		NA	0	0	0	0	0
		II	0	NA		NA	0	0	0	0	Ō
111_	1	11	0	NA		NA	8	0	9	0	Ō
111_	1	11	0	NA		NA	0	0	0	0	Ō
I1I_	1		0	NA		NA	0	0	0	0	Õ
111_	1	11	0	NA		NA	0	0	0	0	Ō
111_	l		0	NA		NA	0	0	8	0	0
111_		II	0	NA		NA	0	0	0	0	Ö
III_	I		0	NA		NA	0	0	Û	0	Ô
		11	0	NA		NA	0	0	0	0	0
III_	I	•	0	NA		NA	0	0	0	8	G
111_		II	0	NA		NA	0	0	6	8	0
111_	I		0	NA		NA	0	0	0	0	0
III_	1	lI	0	NA		NA	0	0	0	0	0
l11-	l		0	NA		NA	0	0	6	0	Ō
	I	11	0	NA		NA	0	0	0	0	0
111_	1		0	NA		NA	0	0	0	G	0
111_	I		0	NA		NA	0	0	0	0	0
		II	8	NA		NA	Q	0	0	0	0
111_	1	II	0	NA		NA	0	0	0	0	0
							0	0	0		0
Totals:	0	0	0				0<	Ref Area	Validi	ty Test:	FALSE

Contour Area = NA sq. mi.

FIGURE 4-1. DNLAEM, THE AEM VISICALC TEMPLATE

DNLAEM

Day Night Average Sound Level

Area Equivalent Method

 <	<	<title th="" <=""><th>(</th><th>Hit "</th><th>to</th><th>star</th><th>t)</th></tr><tr><td>
<</td><td><</td><td>(Level</td><td>(</td><td>1=65</td><td>or</td><td>2=75</td><td>LDN)</td></tr></tbody></table></title>
-------	---	---

Aircraft		LTO Cycles	Ainenset	Ainenaft	Ainennea	A:===={+
ID	Day	Night		ID		HITCHATT
III	Day		Туре 747100	10	Type F28	34
1 1			747100	2	DC930	35 35
		_111	747100	3	DC930	30 36
			74710Q	4	737	36 37
	~		DC820	5	DC9Q9	38 38
		_ I I I	707	6	DC907	39 39
III			720	7	737QN	40
		_ I I I	707320	8	DC950	41
		I	707120	9	737017	42
III_			707120 720B	10	DC980	43
III			DC850	11	757RB	44
III			DC840	12	757JT	45
			DC8CFM	13	COMJET	46
1 11	~		707CFM	14	GALTE	47
			7070FI	15	GALTJ	48
1 1 1	~		DC8QN	16	GAMTE	49
1			CONCRD	17	GALQTF	50
			DC1010	18	L188	51
		I I I	DC1010	19	L100	52
			DC1030	20	DHC7	53
1	~~~~		L1011	21	CV580	54
T-4-1		0 0		22	HTETP	55
Totals:		0	727200	22	MTETP	ეე 5 6
			727200	24	DHC6	57
			727D15	25	4EP	58
			727013	25	TEP	59
			72707	27	COMTEP	60
			727Q15	28	COMSEP	61
			727017	29	KC135	62
			A300	30	C130	63
			767	31	F4	64
			A310	32	A70	65
			BACIII	32	CL600	66
			DHC111	33	CLOUD	96

FIGURE 4-2. DNLAEM FILLIN FORMAT

DNLAEM
Day Night Average Sound Level
Area Equivalent Method

LONG BCH((<Title (Hit " to start) 1(((Level (1=65 or 2=75 Ldn)

65 Ldn

Aircraft		LT(Cycles		Const	ants /	Aircraft			To Verif	y Area
ID	Day		Night	Weighted	a	Ь	Area	Energy	W gtings	LTOs E	ff LTOs
26			1	3	.39856	.64771	.8119512	.5750402	.8878050	9.076823	.3305121
43		14I.	I	14	.057292	.7005	.3638787	.1906343	.2721404	122.5498	.1142392
46		10I.	1	10	.28504	.61027	1.161919	1	1.638619	17.99973	.5555638
111_		_11.	I	0	NA	NA	0	0	0	0	0
II]_		_11.	I	0	NA	NA	0	0	8	0	0
111_		_11.	I	G	NA	NA	0	0	0	0	0
I1I_		_11.	1	0	NA	NA	0	0	9	0	0
111_		_11.	1	0	NA	NA	0	0	0	0	0
111_		_11.	1	0	NA	NA	0	0	0	0	0
111_		_11	I	0	NA	NA	. 0	0	0	0	0
III_		_11	i	. 0	NA	NA	0	0	0	0	0
111		_11	1	0	NA	NA	. 0	0	0	0	0
111		_11		0	NA	NA	0	0	0	0	0
111_		_11		0	NA	NA	0	0	0	0	0
111		_11		0	NA	NA	Ō	0	0	0	0
111_		_11		0	NA	NA	. 0	0	0	8	0
111_		_11		0	NA	NA	Ō	0	0	0	0
III				0	NA.	NA	. 0	0	0	0	0
1		_11		0	Na	NA	0	0	0	0	0
111				. 0	NA	NA	. 0	C	0	0	0
-				-			1.161919	1.765674	2.798564		1.000315
Totals:		27	(27			1.161919	(Ref Area	Valid	ity Test:	TRUE

Contour Area = 1.663248 sq. mi.

FIGURE 4-3. EXAMPLE OF AN AEM 65 LDN OUTPUT FROM VISICALC

DNLAEM
Day Night Average Sound Level
Area Equivalent Method

LONG BCH(((Title (Hit " to start) 2(((Level (1=65 or 2=75 Ldn)

75 Ldn

Aircraft		LTO Cycle	s	Const	ants i	Aircraft			To Veri	y Area
10	Day	Night	Weighted	à	b	Area	Energy	Ugtings	LTOs I	Eff LTOs
26		31	1 3	.063155	.70725	.1373573	.4110069	.5811338	11.46648	.2616323
43		141		.029 371	•53347	.1200449	.2389925	.4479962	106.6107	.1313189
46		101	I 10	.058735	-64206	.2576066	1	1.557487	16.44653	.6080311
111_		_11	1 0	NA	NA	0	0	0	0	0
111_		_11	I O	NA	NA	0	0	0	0	0
111_		_11	1 0	NA	NA	C	0	0	0	0
III_		_11	I C	NA	· NA	0	0	0	0	0
111_		_11	1 0	NA	NA	0	0	0	0	0
111_		_11	.I 0	NA	NA	0	0	0	0	0
111_		_11	J 0	NA	NA	. 0	0	0	0	0
111_		_11	.1 0	NA	NA	0	0	0	0	0
111_		_11	.i G	NA	NA	0	0	0	0	C
111_		_11	.I 0	NA	NA	0	0	0	0	0
111_		_11	.1 0	NA	NA	0	0	0	0	0
111_		_11	.1 0	NA	NA	0	8	0	0	0
III_		_11	.1 0	NA	NA	6	0	0	0	Û
111_		_!!	.I .	NA	NA	0	0	0	8	0
III_		_!!	.1 0	NA	NA	0	8	0	0	0
III_		_11	.1 0	NA	NA	9	8	0	0	0
111_		_11	.1 0	NA	NA	0	0	0	0	0
						.2576066	1.649999	2.586617		1.000982
Totals:		27	0 27			.2576066	Kef Area	. Valid	ity Test:	TRUE

Contour Area = 0.35 sq. mi.

FIGURE 4-4. EXAMPLE OF AEM 75 LDN OUTPUT FROM VISICALC

5.0 CALCULATOR METHOD

In the event that an Apple II computer and VISICALC software are not available, your calculator and the worksheet in Figure 5-1 make good substitutes. With the following instructions, you perform the same tasks as accomplished by the AEM on VISICALC.

5.1 INSTRUCTIONS

- STEP 1. Enter aircraft types in column 1.
- STEP 2. Enter the daytime and nighttime LTOs for each aircraft type in columns 2 and 3.
- STEP 3. Compute the effective LTOs of each aircraft in column 4 by multiplying the nighttime LTOs from column 3 by 10 and adding the daytime LTOs from column 2.
- STEP 4. Enter in columns 5 and 6 the appropriate aircraft a and b parameters from Table 3-1.
- STEP 5. Compute the area of each aircraft by applying the equation in the development section A=aN^b, where a is in column 5, b is in column 6, and N is the number of effective LTOs in column 4. Enter the area A, for each aircraft in column 7.
- STEP 6. Select the largest area in column 7 and refer to this as the "reference area," $A_{\mbox{\scriptsize R}}.$
- STEP 7. Calculate the energy contribution E for each aircraft. This is done by dividing the area of each aircraft by the reference area and raise the quotient to the power of the reciprocal of the b parameter (1/b). Enter the result in column 8.
- STEP 8. Sum column 8 and enter the result in the box labeled \overline{E} .
- STEP 9. Calculate the weighting factor W for each aircraft with the equation W=E/b. Divide the energy contribution E of each aircraft by the b parameter and enter the quotient in column 9.
- STEP 10. Sum column 9 and enter the result in the box labeled \overline{W} .
- STEP 11. Calculate the scaling parameter \overline{b} for the aircraft mix by dividing \overline{E} by \overline{W} . Enter the quotient in the box labeled \overline{b} .

- STEP 12. Calculate the contour area of the aircraft mix by applying the energy contribution \overline{E} , the scaling parameter \overline{b} , and the reference area A_R to the equation $\overline{A}=A_R(\overline{E^D})$. The result \overline{A} is the DNL noise contour area of the specific aircraft mix.
- STEP 13. Determine the number of LTOs that each aircraft must fly in order to have a noise contour area equal to that of the entire mix. Divide the DNL noise contour area of the entire mix A by the parameter a in column 5 and raise the quotient to the power of the reciprocal of the b parameter. Enter the result N in column 10.
- STEP 14. Calculate the ratio of LTOs of each aircraft by dividing the effective LTOs in column 4 by \overline{N} in column 10. Enter the result in column 11.
- STEP 15. Sum column 11 and enter the result in the box labeled 'Validity Check'.
- STEP 16. If the validity value is between 1.00 and 1.02 then the result is correct. You are done.
- STEP 17. If the validity value is not between 1.00 and 1.02, return to STEP 1 and check all your figures.
- STEP 18. If the validity check produces the same value, change the reference area according to the following:
 - -If the validity value is greater than 1.02, enter a reference area less than already present.
 - -If the validity value is less than 1.00, enter a reference area greater than already present.
- STEP 19. Repeat the steps starting at STEP 7.

Day Night Average Sound Level Area Equivalent Method

Calculator Method

Afrensfr	Daviting 1	Nightrimo	Effective	Constants	ants	Aircraft	Energy	Weighting	10	cation
Type	LTOS	LTOS	LTOS	ď	a	Area A=aN ^b	$E = \left(\frac{A}{AR}\right)^{\frac{1}{0}}$	Factor W=E/b	$ \begin{array}{c c} # of_1 LTOs & Eff_* LTOs \\ \hline N=\begin{pmatrix} A \\ s \end{pmatrix} b & Eff_* LTOs \end{array} $	Eff. LTOs
						Reference AR	Energy <u>E</u>	Weighting W	Validity Check	/ Check
						<u>5</u> :	<u>A</u> :	Contour Area:	ea :	

FIGURE 5-1. AEM CALCULATOR METHOD WORKSHEET

APPENDIX A

AVAILABILITY OF AEM ON VISICALC

The AEM is available on a single sided, single density 5-1/4 inch diskette. The information on the diskette is compatible with the 16 sector version of VISICALC® for Apple® II plus with 64K RAM and Apple IIe personal computers. The cost to you is \$10 for materials and services. To order AEM on VISICALC, fill out request form (p. A-2) and send with check or money order payable to the "United States Treasury" to:

Federal Aviation Administration AEE-120 800 Independence Ave., S.W. Washington, DC 20591 Attention: Thomas L. Connor

Appendix B contains a listing of the AEM template for VISICALC.

AEM ON VISICALC REQUEST

request a 3-174 faction diskette of the Abra
NAME:
TITLE:
COMPANY:
STREET ADDRESS:
CITY, STATE ZIP:
TELEPHONE NO.:

APPENDIX B

AEM TEMPLATE LISTING

This appendix contains the keystrokes to create the DNLAEM template on VISICALC. Please refer to the VISICALC user manual for an explanation of the commands. Entry at a particular coordinate (or cell) is shown as the coordinate identification followed by a colon and then the appropriate keystrokes. Keystrokes which are shown without a coordinate identification always refer to the previously specified coordinate, usually on the line above. Table B-1 contains the locations (row and column) of the specific aircraft a and b parameters on the AEM template. Table B-2 provides the locations of the aircraft names and identifications.

```
/X!/X>A1:>H5:
/GC9
/GRM
/W1
A8 : +H6
All:
 +H11
 /R
 A12.A30
B10:
B11: @IF(A8<>2,@LOOKUP(A11,B47.B112),@LOOKUP(A11,F47.F112))
 B12.B3Ø
 NRNNRNN
C10:
 "b
 @IF(A8<>2,@LOOKUP(A11,D47.D112),@LOOKUP(A11,H47.H112))
C11:
 /R
 C12.C3Ø
 NRNNRNN
 "Day Night
H2:
нз:
H5:
 (9 underline strokes)
H6:
Н9 :
 /FL"Aircraft
 /FL"
H10:
 ID
 (7 underline strokes between two exclamation points)
H11:
 /R
 H12.H3Ø
 /R.H3Ø
 I11.J11
 /FR"Totals:
H32:
```

AEM TEMPLATE LISTING (continued)

```
I1: /FG" DNLAEM
12 : /FG" Average
13 : "quivalent
I5 : /FG"<<<Title</pre>
16 : /FG"<<<Level</pre>
19:
 L
I10: /FL"
 Day
132: @SUM(111.13Ø)
 /R
 J32.K32
 RR
J2: /FG"Sound Lev
J3: /FG" Method
J5: "(Hit " to
J6: /FG"(1=65 or
J9: "TO Cycles
J10: /FL" Night
K2 : /FL"e1
K5 : /FG" start)
K6 : /FG"2=75 Ldn)
K10: "Weighted
K11: +I11+(J11*10)
 /R
 K12.K3Ø
 RR
L9 : /FR"Cons
L10: /FL" &
L11: @IF(@ISNA(B11),@NA,B11)
 /R
 L12.L3Ø
M7: @CHOOSE(H6,65,75)
M9 : /FL"tants
M10: /FL"
 ъ
M11: @IF(@ISNA(C11),@NA,C11)
 /R
 M12.M3Ø
 RR
N7: /FL" Ldn
N9 : /FL"Aircraft
N10: /FL" Area
N11: @IF(@ISNA(L11), Ø,+L11*(K11 M11))
 /R
 N12.N3Ø
 RRRR
N31: @MAX(N11.N3Ø)
 N32: +N31
 N34: /FR"Contou
010: /FL"Energy
```

AEM TEMPLATE LISTING

```
011: @IF(@OR(N32=0,@ISNA(M11)),0,(N11/N32) (1/M11))
 012.030
 NRRNR
032: /FR"<Ref Area
034: /FL"r Area =
PlO: /FL"Wgtings
P11: @IF(@ISNA(M11),Ø,011/M11)
 /R
 P12.P3Ø
 RRR
031: @SUM(011.03Ø)
P31: @SUM(P11.P3Ø)
P32: /FR"Valid
P34: /F$@IF(P31=$,@NA,+(O31 (O31/P31))*N31)
Q9: /FR"To Veri
Q10: /FL" LTOs
Q11: @IF(@OR(@ISNA(L11),@ISNA(M11)),Ø,(P34/L11) (1/M11))
 /R
 Q12.Q30
 RRNRR
Q32: /FL"ity Test:
Q34: /FG" sq. mi.
R9 : /FL"fy Area
RIO: /FL"Eff LTOs
R11: @IF(Q11=\emptyset,\emptyset,+K11/Q11)
 /R
 R12.R30
 RRR
R31: @SUM(R11.R30)
R32: @AND(R31>=1,R31<=1.02)
```

TABLE B-1

LOCATIONS OF A AND B PARAMETERS ON AEM TEMPLATE (part 1 of 2)

		COLUMN							
	A	8	C	D	E	F	6	H	I
14		AIRCRAFT	65 LDN			AIRCRAFT		AIRCRAFT	75 LDN
15		E IO	A	10	8	10	A	10	6
16									
17			.22594	1	.70658		.058717	1	.6566
	! 74720		.094848		.71062		.056022	2	.52171
49			.085753		.70686		.039767	3	.56111
	! 7478		.072382		.70726		.031276	4 5	.57653 .6749
51			.54677 .43092		.61749 .63363		.094781	6	.669
52			.30018		.65145		.062408	7	.6643
53			.46628		.63776		.086793	8	.6738
54 55		-	.39068		.63666		.075951	9	.66 58
56			.33421		.64428	-	.057873	10	.6898
30 57			.45335		.6216		.085881	11	.6609
	! DC86		.50433		.63693		.093926		.6721
	! DC8CF		.095168		.56752		.058978		.4253
37 60			.090267		.56054		.075816		.3680
61			.39478		.61722		.070882		.6665
62			.46346		. 40835		.074511	16	. 6804
63			6.7267		.57708		.24387		.9216
64			.055833		.74586		.057591		.4437
65			.072532		.7207		.055537		.4814
66			.069732		.72171		.055983		.4736
67			.061686		.74073	3 21	.059956	21	.4511
68			.070318		.7321	22	.061885	22	.4633
69			.3704	5 23	.6657	5 23	.063094		.7050
70	! 72710	0 24	.31686	6 24	.66503	3 24	.050802		.7171
71	! 7270	5 25	.6246	2 25	.5507		.081524		
72	! 7270	19 26	.3985	6 26	.6477		.06315		.7072
73					.6769		.84157		
74			.6374		.5912		.08899		.693
75					.5838		.1318		.653
76			.05624		.7084		.06594		.4000
		67 31	.04558		.7350		.02942		.5174
78					.7073		.03302		
79					.638				
80		28 34			.6771		.04190		
	! DC9				.6422		.02821		_
82					.6844				
		37 37			.6723 .6577				
	! DC9				.6924			-	
85					.6808				
84	} ! 737 7 ! DC9				.5863				
	7 : DU7 3 ! 7370								
	9 ! DC 9								
) : 1007) ! 757								

TABLE B-1

LOCATIONS OF A AND B PARAMETERS ON AEM TEMPLATE

(part 2 of 2)

		COLUMN									
			٨		C	D	E	F	6	H	1
	9 1	•	757.JT	45	.035748	45	.78426	45	.028126	45	.51577
	72	•	COLJET	46	. 26504	46	.61027	46	.058735	46	.64206
	73	!	BALTF	47	.044167	47	.62141	47	.030673	47	.4399
	N	•	OALTJ	48	.30043	48	. 60457	48	.061997	48	.68055
	75	!	BUITF	49	.052119	49	.63153	49	.037255	49	.43601
	76	ŗ	BALSTF	50	.022013	50	.52699	50	.015311	50	.3752
	97	ţ	L188	51	.016869	51	.78133	51	.029594	51	.37025
	76		L100	52	.033394	52	.79478	52	.026474	52	.51704
	99	!	DHC7	53	.011101	53	.68707	53	.0073122	53	.47978
R	100	!	CV500	54	.020242	54	.632	54	.025308	54	.33308
0	101	!	HTETP	55	.026254	55	.69683	55	.030705	55	.39219
U	102	!	MTETP	56	.023894	56	.51311	56	.020488	56	.33031
	183	!	DHC6	57	.015311	57	.4805	57	.0042779	57	.51577
	184		4EP	50	.058605	58	.81526	58	.033666	58	.58784
	105		TEP	59	.042943	59	.75885	59	.034507	59	.49549
	106		CONTEP	60	.01671	60	.49302	60	.004013	60	.54427
	107	•	COMSEP	61	.0096306	61	.54076	61	.0026634	61	.54335
	108	!	KC135	62	2.7893	62	.63015	62	.45159	62	.69334
	189	•	C130	63	.033394	63	.79478	63	.026474	63	.51704
	110		F4	64	1.0301	64	.66118	64	.23697	64	.65296
	111		A70	65	.47499	65	.6464	65	.11567	65	.63347
	112		CL 600	66	.049046	66	.5045	66	.039268	66	.33787

TABLE B-2
LOCATIONS OF AIRCRAFT NAMES AND IDENTITIES ON AEM TEMPLATE

			COLUMN							
			S	T	Ü	V				
	9	!	Aircraft	Aircraft	Aircraft	Aircraft				
	10	ţ	Туре	10	Type	10				
	11	ŧ	747100	1	F28	34				
	12	!	747200	2	DC930	35				
	13	. •	747100	3	DC910	36				
	14	!	747SP	4	737	37				
	15	ļ	DC820	5	DC9Q9	38				
	16	•	707	6	DC9Q7	39				
	17	!	720	7	737 0 N	40				
	18	!	707320	8	DC950	41				
	19	•	707120	9	737017	42				
	20	!	720B	10	DC980	43				
	21	ļ	DC850	11	757RB	44				
	22	!	DC860	12	757JT	45				
	23	į	DC8CFM	13	COMJET	46.				
	24	!	707CFN	14	GALTF	47				
R	25	į	707 0 N	15	GALTJ	48				
0	26	!	DC8QN	16	GANTF	49				
W	27	į	CONCRD	17	GALOTF	50				
	28	ļ	DC1010	18	L188	51				
	29	!	DC1030	19	£100	52				
	30	!	OC1040	20	DHC7	53				
	31	!	L1011	21	CV580	54				
	32	!	L10115	22	HTETP	55				
	33	ļ	727200	23	MTETP	56				
	34	!	727100	24	DHC6	57				
	35	!	727015	25	4EP	58				
	36	!	72709	26	TEP	59				
	37	!	72707	27	CONTEP	60				
	38	!	727015	28	COMSEP	61				
	39	!	727017	29	KC135	62				
	40	!	A300	30	C130	63				
	41	!	767	31	F4	64				
	42	!	A310	32	A7D	65				
	43	!	BAC111	33	CF900	66				

APPENDIX C

REFERENCES

- 1. Civil Aeronautics Board, "Area Equivalent Method," February 1982.
- 2. Flythe, M. C., "INM Integrated Noise Model, Version 3 User's Guide," FAA-EE-81-17, October 1982.